

作業系統基本觀念複習 Process & Thread

Yiling Lai 2011/8/24

• 恐龍書

Operating System Concepts Silberschatz, Galvin, Gagne

• A program in execution. 執行中的程式

• A program in execution. 執行中的程式

```
using System. Threading;
using Systex. Tools. FIX. DaChung;
using Systex.Tools.MOB;
using Systex. Tools;
using System.Diagnostics;
namespace Systex.Financial.Futur
 public partial class DataAcc
 void ThreadProcess MarketData()
 int emptycount = 0;
 while (!disposed)
 if (recvQ marketData.Count == 0 && !disposed)
 emptycount++;
 if (emptycount == 100)
 TimeBeginPeriod(1);
 Thread.Sleep(1);
 TimeEndPeriod(1);
 emptycount = 0;
 continue;
 while (recvQ marketData.Count > 0 && !disposed)
 //MOBC.MOBMessage msg;
 MOBC.MOBMessage[] msgarray;
 lock (recvQ marketData)
 //msg = recvQ marketData.Dequeue();
 msgarray = recvQ marketData.ToArray();
 recvQ marketData.Clear();
```

• A program in execution. 執行中的程式

• A program in execution. 執行中的程式

Program counter

• A program in execution. 執行中的程式

Неар

Data Section

Text Section

Program counter

PCB

Process ID
Process State
PC
CPU Registers
....

PCB

Process ID
Process State
PC
CPU Registers
....

Parallel Processing

Concurrnt Processing

Parallel Processing

Concurrnt Processing

P₀ P₁ P₂

Parallel Processing

大家輪流使用CPU,但是怎麼輪??

- 1. CPU的使用率(Utilization)要最大
- 2. 工作產能(Throughput)要高
- 3. Process等待的時間要短
- 4. 完成時間(Turnaround time)要短
- 5. 資源利用率也要大
- 6. 要公平
- **7.** ...

- 1. CPU的使用率(Utilization)要最大
- 2. 工作產能(Throughput)要高
- 3. Process等待的時間要短
- 4. 完成時間(Turnaround time)要短
- 5. 資源利用率也要大
- 6. 要公平
- 7. ..
- FIFO: First come first out
- SJF: Shortest Job First
- SRJF: Shortest Remaining Time Job First
- Priority Scheduling
- RR: Round Robin
- •

- 1. CPU的使用率(Utilization)要最大
- 2. 工作產能(Throughput)要高
- 3. Process等待的時間要短
- 4. 完成時間(Turnaround time)要短
- 5. 資源利用率也要大
- 6. 要公平
- 7. ..
- FIFO: First come first out
- SJF: Shortest Job First
- SRJF: Shortest Remaining Time Job First
- Priority Scheduling
- RR: Round Robin

•

Scheduling Algorithm

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P ₂	2

FIFO:

- 1. CPU的使用率要最大
- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P ₂	2

FIFO:

 P_0

- 1. CPU的使用率要最大
- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P ₂	2

FIFO:

- 1. CPU的使用率要最大
- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P_2	2

FIFO:

- 1. CPU的使用率要最大
- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P ₂	2

FIFO:

平均等待時間 = (0+ 14+19)/3 = 11

1. CPU的使用率要最大

- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P ₂	2

FIFO:

平均等待時間 = (0+ 14+19)/3 = 11

1. CPU的使用率要最大

- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P_2	2

FIFO:

平均等待時間 = (0+ 14+19)/3 = 11

- 1. CPU的使用率要最大
- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF:

P₂

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P_2	2

FIFO:

平均等待時間 = (0+ 14+19)/3 = 11

- 1. CPU的使用率要最大
- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF:

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P ₂	2

FIFO:

平均等待時間 = (0+ 14+19)/3 = 11

1. CPU的使用率要最大

- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF:

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P_2	2

FIFO:

平均等待時間 = (0+ 14+19)/3 = 11

- 1. CPU的使用率要最大
- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF:

平均等待時間 = (0+2+7)/3 = 3

SJF: 你要3個小時?我只要3分鐘,先給我用一下吧~

(SJF: shortest time job first)

Process	CPU Time
P_0	14
P_1	5
P_2	2

FIFO:

平均等待時間 = (0+ 14+19)/3 = 11

- 1. CPU的使用率要最大
- 2. 工作產能要高
- 3. Process等待的時間要短
- 4. 完成時間要短
- 5. 資源利用率也要大
- 6. 要公平

SJF:

平均等待時間 = (0+2+7)/3 = 3

Process	CPU Time
P_0	14
P_1	5
P ₂	2

	P ₂	P ₁	P_0
--	----------------	----------------	-------

Process	CPU Time
P_0	14
P_1	5
P ₂	2

Process	CPU Time
P_0	14
P_1	5
P ₂	2

P_2 P_1	P_0
-------------	-------

Process	CPU Time
P_0	14
P_1	5
P ₂	2

P_2 P_1	P_0
-------------	-------

$$P_2$$
 P_1 P_3

Process	CPU Time
P_0	14
P_1	5
P ₂	2

	P ₂	P_1	P_0
--	----------------	-------	-------

Process	CPU Time
P_0	14
P_1	5
P ₂	2

	P ₂	P_1	P_0
--	----------------	-------	-------

$$P_2$$
 P_1 P_3 P_N

Process	CPU Time
P_0	14
P_1	5
P ₂	2

P_2 P_1	P_0
-------------	-------

Process	CPU Time
P_0	14
P_1	5
P ₂	2

P ₂ P ₁	P_0
-------------------------------	-------

Process	CPU Time
P_0	14
P_1	5
P ₂	2

Starvation 飢餓: Process因為長期無法取得完工所需的全部資源,以致形成indefinite blocking之現象。

解法:Aging Tech等...

Process	Arrival Time	CPU Time
P_0	0	6
P_1	1	4
P ₂	2	7
P_3	3	3

Process	Arrival Time	CPU Time
P_0	0	6
P_1	1	4
P ₂	2	7
P_3	3	3

Process	Arrival Time	CPU Time
P_0	0	6
P_1	1	4
P ₂	2	7
P ₃	3	3

Process	Arrival Time	CPU Time
P_0	0	6
P_1	1	4
P ₂	2	7
P_3	3	3

Process	Arrival Time	CPU Time
P_0	0	6
P_1	1	4
P ₂	2	7
P ₃	3	3

Process	Arrival Time	CPU Time
P_0	0	6
P_1	1	4
P ₂	2	7
P_3	3	3

Process	Arrival Time	CPU Time
P_0	0	6
P_1	1	4
P ₂	2	7
P ₃	3	3

Process	Arrival Time	CPU Time
P_0	0	6
P_1	1	4
P ₂	2	7
P_3	3	3

Process	Arrival Time	CPU Time
P_0	0	6
P_1	1	4
P ₂	2	7
P_3	3	3

太多Process並行效 能反而不如預期...

解法1:提供多套Registers

太多Process並行效 能反而不如預期...

解法1:提供多套Registers

太多Process並行效 能反而不如預期...

解法1:提供多套Registers

解法2:改用Thread~

Thread: Light weight process. 是CPU分配資源的最小單位,而同一個Process內的threads共享code section, data section, 跟一些OS資源

太多Process並行效 能反而不如預期...

解法1:提供多套Registers

解法2:改用Thread~

Thread: Light weight process. 是CPU分配資源的最小單位,而同一個Process內的threads共享code section, data section 跟一些OS資源

context switching

建立Thread也是有成本的

→ 用空間換取時間~~

建立Thread也是有成本的

→ 用空間換取時間~~

Thread Pool: 在Process建立之初,預先建立多條threads置於thread pool中,當需要使用時,就從thread pool中取出使用,用完再還給thread pool。

到目前為止...

到目前為止...

- 系統的資源通常是有限的
 - CPU週期、記憶體空間、檔案、I/O Device...

- 系統的資源通常是有限的
 - CPU週期、記憶體空間、檔案、I/O Device...

當Process需要資源時...

Process提出 Request

- 系統的資源通常是有限的
 - CPU週期、記憶體空間、檔案、I/O Device...

- 系統的資源通常是有限的
 - CPU週期、記憶體空間、檔案、I/O Device...

- 系統的資源通常是有限的
 - CPU週期、記憶體空間、檔案、I/O Device...

- 系統的資源通常是有限的
 - CPU週期、記憶體空間、檔案、I/O Device...

Deadlock: 系統中存在一組 Processes, 彼此形成 circular waiting的情况, 使 得Processes皆無法繼續往 下執行, 導致CPU利用度 及產能急速下降。

- Deadlock形成的必要條件:
 - 資源的Mutual Exclusion
 - Hold & Wait
 - No Preemptive
 - Circular waiting

- Deadlock形成的必要條件:
 - 資源的Mutual Exclusion
 - Hold & Wait
 - No Preemptive
 - Circular waiting
- 處理策略:
 - Deadlock Prevention
 - Deadlock Avoidance
 - Deadlock Detection & Recovery

- Deadlock形成的必要條件:
 - 資源的Mutual Exclusion
 - Hold & Wait
 - No Preemptive
 - Circular waiting
- 處理策略:
 - Deadlock Prevention
 - Deadlock Avoidance
 - Deadlock Detection & Recovery

- Deadlock形成的必要條件:
 - 資源的Mutual Exclusion
 - Hold & Wait
 - No Preemptive
 - Circular waiting
- 處理策略:
 - Deadlock Prevention
 - Deadlock Avoidance
 - Deadlock Detection & Recovery

Wait
Wait
Wait
T1
Used
R1
Wait
Wait
T2

見到棺材才掉淚

- Communication
 - Shared Memory

Message Passing

Producer & Consumer

Producer & Consumer

Bounded buffer Producer/Consumer Problem:

- (1) 當Buffer滿時,則Producer必須等待。
- (2) 當Buffer空時,則Consumer必須等待。

Producer & Consumer

Bounded buffer Producer/Consumer Problem:

- (1) 當Buffer滿時,則Producer必須等待。
- (2) 當Buffer空時,則Consumer必須等待。
- →採用一個共用變數count來記錄buffer裡item 的個數

Producer:

```
生產一個item;
while(count==size)
do no-op;
buffer[in] = item;
in = (in+1) % size;
count = count+1;
```

Consumer:

```
while(count==0)
 do no-op;
item = buffer[out];
out = (out+1) mod size;
count = count-1;
```

Producer:

```
生產一個item;
while(count==size)
do no-op;
buffer[in] = item;
in = (in+1) % size;
count = count+1;
```

Consumer:

```
while(count==0)
 do no-op;
item = buffer[out];
out = (out+1) mod size;
count = count-1;
```

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數

Producer:


```
生產一個item;
while(count==size)
do no-op;
buffer[in] = item;
in = (in+1) % size;
count = count+1;
```

Consumer:

```
while(count==0)
 do no-op;
item = buffer[out];
out = (out+1) mod size;
count = count-1;
```

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

Register1
Register2

Producer (Thread1)

$$count = count+1;$$

Register1 = count
$$...(1)$$

Register1 = Register1 +
$$1 \dots (2)$$

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(4)$$

Register2 = Register2
$$-1$$
 ...(5)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

- count 4
- Register2

Register1

Producer (Thread1)

$$count = count+1;$$

Register
$$1 = count$$
 ...(1)

Register1 = Register1 + 1
$$\dots$$
(2)

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(4)$$

Register2 = Register2
$$-1$$
 ...(5)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

count 4

Register2

Register1

Producer (Thread1)

$$count = count+1;$$

Register
$$1 = count$$
 ...(1)

Register1 = Register1 + 1
$$\dots$$
(2)

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(4)$$

Register2 = Register2
$$-1$$
 ...(5)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

Producer (Thread1)

$$count = count+1;$$

Register
$$1 = count$$
 ...(1)

Register1 = Register1 +
$$1 \dots (2)$$

$$count = Register1 ...(3)$$

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(4)$$

Register2 = Register2
$$-1$$
 ...(5)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

count

5 Register1

Register2

Producer (Thread1)

$$count = count+1;$$

Register
$$1 = count$$
 ...(1)

Register1 = Register1 +
$$1 \dots (2)$$

$$count = Register1 ...(3)$$

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(4)$$

Register2 = Register2
$$-1$$
 ...(5)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

Register1

Register2

Producer (Thread1) count = count+1;

$$= count + 1$$
:

Register
$$1 = count$$
 ...(1)

Register1 = Register1 + 1
$$\dots$$
(2)

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(4)$$

Register2 = Register2
$$-1$$
 ...(5)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

Register1

Register2

Producer (Thread1)

$$count = count+1;$$

Register
$$1 = count$$
 ...(1)

Register1 = Register1 +
$$1 \dots (2)$$

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(4)$$

Register2 = Register2
$$-1$$
 ...(5)

$$count = Register2$$
 ...(6)

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

Count Register1 Register2

Producer (Thread1)

$$count = count+1;$$

Register
$$1 = count$$
 ...(1)

Register1 = Register1 + 1
$$\dots$$
(2)

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(3)$$

Register2 = Register2
$$-1$$
 ...(4)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

Producer (Thread1)

count

$$count = count+1;$$

Register
$$1 = count$$
 ...(1)

Register1

Register2

Register1 = Register1 + 1
$$\dots$$
(2)

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(3)$$

Register2 = Register2
$$-1$$
 ...(4)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

count 5 Register1 Register2

Producer (Thread1)

$$count = count+1;$$

Register
$$1 = count$$
 ...(1)

Register1 = Register1 + 1
$$\dots$$
(2)

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(3)$$

Register2 = Register2
$$-1$$
 ...(4)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

5 Register1

4 Register2

Producer (Thread1)

$$count = count+1;$$

Register1 = Register1 + 1
$$\dots$$
(2)

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(3)$$

Register2 = Register2
$$-1$$
 ...(4)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

- Register1
 - Register2

Producer (Thread1)

$$count = count+1;$$

Register1 = Register1 + 1
$$\dots$$
(2)

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(3)$$

Register2 = Register2
$$-1$$
 ...(4)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

- Register1
 - Register2

Producer (Thread1)

$$count = count+1;$$

Register1 = count
$$...(1)$$

Register1 = Register1 +
$$1 \dots (2)$$

Consumer (Thread2)

$$count = count-1;$$

Register2 = count
$$...(3)$$

Register2 = Register2
$$-1$$
 ...(4)

count = Register
$$2 ...(6)$$

- 1. Producer跟 Consumer 是concurrent的
- 2. 共享count變數
- 3. CPU可被搶奪的 (e.g. SRJF)

Register1

Register2

Producer (Thread1)

$$count = count+1;$$

Register
$$1 = count$$
 ...(1)

Register1 = Register1 +
$$1 \dots (2)$$

Consumer (Thread2)

$$count = count-1;$$

Register2 = count ...(3)

Register2 = Register2 -1 ...(4)

count = Register2 ...(6)

Race Condition

 在Share Memory溝通方式下, 共享變數的值會因為 Processes執行的順序不同而 有所不同。


```
Producer
count = count+1;
```

```
Consumer:
count = count-1;
```

Race Condition

 在Share Memory溝通方式下, 共享變數的值會因為 Processes執行的順序不同而 有所不同。

Producer
count = count+1;

Consumer:

count = count-1;

保證同一時間只有一個 Process在存取共享變數

```
Repeat
 Entry section
 C.S.
 Exit section
Until false
```

Repeat Entry section C.S. Exit section Until false

• Mutual Exclusion: 在任何時間點最多允許一個process在其C.S.內活動

Repeat Entry section C.S. Exit section Until false

• Mutual Exclusion: 在任何時間點 最多允許一個process在其C.S.內 活動

- 不想進入C.S.的Process不能阻礙其 他process進入
- 在有限的時間內必須從想進入C.S. 的processes中決定出一個Process進入C.S.

Repeat Entry section C.S. Exit section Until false

• Mutual Exclusion: 在任何時間點 最多允許一個process在其C.S.內 活動

- 不想進入C.S.的Process不能阻礙其 他process進入
- 在有限的時間內必須從想進入C.S. 的processes中決定出一個Process進入C.S.
- PBounded Waiting: Process從提出申請要進入C.S.到其獲准進入C.S. 的這段時間是有限的

Repeat Entry section C.S. Exit section Until false

• Mutual Exclusion: 在任何時間點 最多允許一個process在其C.S.內 活動

- 不想進入C.S.的Process不能阻礙其 他process進入
- 在有限的時間內必須從想進入C.S. 的processes中決定出一個Process進入C.S. No Deadlock
- Bounded Waiting: Process從提出申請要進入C.S.到其獲准進入C.S. 的這段時間是有限的

Repeat
...
Entry section
C.S.

Exit section
...
Until false

• Mutual Exclusion: 在任何時間點 最多允許一個process在其C.S.內 活動

- 不想進入C.S.的Process不能阻礙其 他process進入
- 在有限的時間內必須從想進入C.S. 的processes中決定出一個Process進入C.S. No Deadlock
- Bounded Waiting: Process從提出申請要進入C.S.到其獲准進入C.S.的這段時間是有限的
 No Starvation

C.S. Design – design entry/exit section

- Software Solution
- Hardware Solution
- Semaphore
- Monitor
- Critical Region
- ...

• 同步問題

P_1	P ₂
•••	•••
Α	В
•••	•••

• 同步問題

```
P<sub>1</sub> P<sub>2</sub> .... B
```

```
Wait(s){
 while(s<=0) do no-op;
 s = s - 1;
}
```

```
Signal(s) {
s++;
}
```

• 同步問題

```
P<sub>1</sub> P<sub>2</sub> .... B
```

```
Wait(s) {
 while(s<=0) do no-op;
 s = s - 1;
}

Signal(s) {
 s++;
}</pre>
```


```
P_1 P_2 ... B Signal(s) P_2
```

• 同步問題

```
P<sub>1</sub> P<sub>2</sub> .... ... B
```

```
Wait(s) {
 while(s<=0) do no-op;
 s = s - 1;
}


Signal(s) {
 s++;
}</pre>
Semaphore
}
```


Synchronization

- 著名的同步問題
 - Dining philosophers problem
 - Producer-consumer problem
 - Readers-writers problem
 - Sleeping barber problem
- 解法:
 - Semaphore
 - Monitor
 - Critical Region

補充

補充

